

Compact Full-Field Ion Detector System for CubeSat Science beyond LEO

John D. Wrbanek, Susan Y. Wrbanek, Gustave C. Fralick NASA Glenn Research Center Cleveland, Ohio

Pamela E. Clark

Institute for Astrophysics and Computational Sciences

Catholic University of America

NASA GSFC, Greenbelt, MD

The Next Frontier: CubeSats for Deep Space

3rd International Workshop on LunarCubes

November 13-15, 2013 – Palo Alto, CA

NASA

Outline

- Space Radiation Environment in Deep Space
 - Planetary Effects of Space Radiation
 - Background: Detector Systems in Flight
 - Technology Challenges and Solutions
- GRC Technology Research & Development
 - Application Concept System
 - CFIDS Design
 - R&D Timeline
 - Advantages of WBG Detectors
- CFIDS Application for Deep Space CubeSats
 - Lunar Science Opportunity
- Summary
 - Acknowledgements

Space Radiation Environment in Deep Space

Outside the Magnetosphere, the space environment contains a variety of sources of radiation that affects spacecraft as well as planets, moons and asteroids:

- Solar Wind
 - Stream of H⁺, He⁺ from Sun
 - ~1 keV/u peak
 - ~3x108 particles/cm²/sec @ 1 AU
- Coronal Mass Ejections (CMEs)
 - Pulses of H+, He+
 - ~30 keV/u peak
 - ~1x10⁹ particles/cm²/sec @ 1 AU
- Solar Particle Events (SPE)
 - Pulses of H+, He+
 - ~100 MeV/u peak
 - ~3x10⁴ particles/cm²/sec @ 1 AU
- Galactic Cosmic Radiation (GCR)
 - Stream of H⁺ to Fe⁺ (Z=1 \rightarrow 26)
 - ~300 MeV/u broad peak
 - ~0.1/u² particles/cm²/sec

Planetary Effects of Space Radiation

- Dynamic changes in planetary magnetospheres
 - Higher the flux, mass and energy, the more penetrating the radiation through the magnetic field to the planetary body
 - CMEs biggest affect on magnetospheres, but even GCR is not minor (4%-8%)
 - Penetrating radiation will modify planetary surfaces and atmospheres
- In Earth atmosphere, heavy GCR ions linked to
 - Aerosol production
 - Unstable isotope production as well as ozone depletion
 - Lightning triggers
 - Lower-troposphere cloudiness and long-term climate change
- Elsewhere, GCR ions linked to
 - Neutron generation in Martian atmosphere
 - Space weathering of moons, asteroids and spacecraft surfaces
- Direct measurements in-situ lacking.... Models abound

Background: Sampling of Space Radiation Detector Systems in Flight

Detector System	Originator	Platform/Date	Detectors	Use	
IVCPDS/EVCPDS /MARIE	JSC (SwRI is current keeper of this heritage)	ISS/2000 Mars Odyssey/2002	Si, 1mm thick, 1x1 cm square anode	Low-to-Mid energy ions: LET, trigger	
			Si, 300μm thick, 24x24 array of 1 mm ² diodes	Low-to-Mid energy ions: LET, position tracking	
			Si(Li), 5 mm thick, 2.5 mm dia.	Mid-to-High energy ions (low LET)	
			5 cm dia. PMT w/ 1 cm thick glass disk Cherenkov Detector	High energy ions (200-500 MeV/amu)	
CRaTER	BU/MIT/SwRI	LRO/2005	Pairs of 140µm and 1mm thick Si detectors 35mm diameter	Sort heavy ions from zenith, compare from surface (bi-directional)	
RAD	SwRI/JPL	Curiosity/2011	Si detectors; avalanche photodiodes w/ CsI, "Bicron" 432 scintillators	General dose measurement: Neutron, gamma, proton, alpha	
PEPSSI /JEDI	APL	New Horizons/2006 JUNO/2011	Segmented TOF detector w/ solid state detectors and multichannel plates	< 1 MeV ions, electrons; 10 years for development to flight (TRL 3 to 6)	

www.nasa.gov
11/13/2013 LCW3, Palo Alto, CA

Technology Challenges and Solutions

- Goal is to develop a radiation detector system to fly on small satellite platforms (such as CubeSats) to reduce cost, development time of missions
 - Design point: 1U CubeSat volume, mass for detector system (10 cm x 10 cm x 10 cm, 1 kg)
- CubeSats currently flown LEO applications, but future is in Deep Space
 - High radiation particle influx from multiple directions (spherical 4π solid angle)
- Current radiation detector technologies need temperature compensation
 - CubeSat platform size, power limits instrumentation systems
 - More complex systems require new technology
- Solution is the development of new robust, low power, thermally stable solid state radiation detector technology for omni-directional measurements in a compact space radiation detector system
 - Wide band gap semiconductors, micro-optics technologies

GRC Advanced Radiation Detector Technology Research and Development

NASA

- GRC Expertise and Facilities in:
 - Harsh Environment Thin Films
 - SiC Devices & Harsh Environment Packaging
 - Micro-Optics
 - Space-Based Instrumentation
- These strengths are combined into an in-house Radiation Instrumentation Research effort

MISSE 7 SiC JFET & Ceramic Packaging (arrow) on a Rad-Hard Electronics Board for ISS flight www.nasa.gov

In-House Microsystems Fabrication

Thin Film Characterization

11/13/2013 LCW3, Palo Alto, CA

Application Concept: Compact Full-Field Ion Detector System (CFIDS)

- Mapping of heavy ions > 100 MeV/amu
 - Integrated system with solid-state Cherenkov detector and large area detectors in surrounding wedges
- High radiation flux rates for 10+ year missions
 - Precision rad-hard, thermally stable wide band gap detectors used
- Low noise, multi-directional measurements at single locations
 - Compact, spherical detector system

Space radiation detector with spherical geometry

 Technology covered by U.S. Patents 7,872,750 (January 18, 2011) and 8,159,669 (April 17, 2012)

Concept illustration of the CFIDS detector assembly (cables, electronics not shown)

Application Concept: Compact Full-Field Ion Detector System (CFIDS)

 CFIDS comprised of a spherical Cherenkov detector surrounded by stacked LET detectors with absorbers, Trigger and Veto detectors

GRC Advanced Radiation Detector Technology R&D Timeline

- AEVA Power, Communications, Avionics, Informatics (2005-2007)
 - Study of SiC radiation detectors
- ETDP/D Life Support & Habitation Systems/Radiation Protection (2009-2011), AES Radiation Protection (2012)
 - Demonstration of dosimeter based on SiC diode detector element
- OCT/STMD Center Innovation Fund (three 10-week efforts)
 - Design and fabrication of Proof-of-Concept ZnO Detector for UV Cherenkov light detection (2011, 2012) (patent pend.)
 - Low-Power Scintillator Detector study (2013)

AEVA SiC Radiation Detector

ETDP dosimeter based on AEVA SiC diode detector element (arrow)

OCT ZnO UV Detector (20 µm electrode spacing)

National Aeronautics and Space Administration Advantages of WBG Detectors: Lower Power and More Robust

Detector	Active Area	Mass	Volume	Voltage	Dark Current	Minimum Power Draw	Amplitude Signal to Noise	Maximum Operating Tempera- ture	Temperature Sensitivity of Dark Current
<u>Cherenkov</u> <u>Detector:</u>									
SOA: PMT	20 cm ²	170 g	180 cm ³	1000 V	5 nA	5 μW	4x10 ⁵	50°C	0.2%/°C
Proposed: ZnO	2 mm²	11 g	0.80 cm ³	10 V	5 nA	0.05 μW	2x10 ⁴	125°C	0.05%/°C
LET:									
SOA: Si PIN	1 cm²	0.5 g	185 mm³	100 V	5 nA	0.5 μW	1x10 ⁵	60°C	20%/°C
SOA: Si(Li)	30 cm ²	35 g	15 cm ³	300 V	5 μΑ	1.5 mW	8x10 ³	60°C	30%/°C
Proposed: SiC	1 cm²	0.3 g	90 mm³	5 V	50 pA	0.250 nW	2x10 ⁵	120°C	0.1%/°C
Scintillator Trigger/Veto:									
SOA: PMT	20 cm ²	170 g	180 cm ³	1000 V	5 nA	5 μW	4x10 ⁵	50°C	0.2%/°C
SOA: APD	9 mm²	3 g	200 mm³	30 V	5 nA	0.15 μW	8x10 ⁴	85°C	30%/°C
Proposed: GaP	4.8 mm²	5 g	170 mm³	5 V	20 pA	0.1 nW	3x10 ⁵	125°C	0.5%/°C

www.nasa.gov

CFIDS Application for Deep Space CubeSats

- Detector assembly design point of 1U volume (10x10x10 cm³)
- Signal conditioning electronics an additional ½U volume
 - Charge Integration, ADC, Power Regulation, Data Formatting
 - Dependent on CubeSat bus Command and Data Handling (C&DH)
- Easily adaptable to 3U, 6U layouts for operation beyond LEO
- Allows new possibilities for unique Deep Space Science on a CubeSat platform

Concept drawing of CFIDS adapted to GSFC/WFF 6U Interplanetary CubeSat Design

Lunar Science Opportunity

- Moon has no substantial magnetic field or atmosphere
- High Z, high energy (HZE) GCR ions have enough energy to significantly change composition, disrupt molecular structure, cause loss of molecular hydrogen, and cause chemical reactions, including the polymerization of organics, and potentially be linked to formation Fe⁰-rich coatings on silicate grains
- These processes are implicated for many rocky or icy bodies with meager to no atmospheres lacking magnetospheres
- Direct measurements in-situ either in orbit or on the lunar surface will identify specific processes and quantify the effects

Metri sunt necesse Malum

"Measurements are necessary evils"

Summary

- NASA GRC is leveraging expertise in harsh environment thin films,
 SiC devices & harsh environment packaging, micro-optics, and space-based instrumentation to advance radiation detector technology
- Application of wide band gap semiconductors as radiation detectors holds the promise of improved low-power, robust detectors for CFIDS
- CFIDS radiation instrumentation system in a Deep Space CubeSat will allow in-situ studies of HZE GCR interactions in lunar environments

NASA

Acknowledgements

- Elizabeth McQuaid and Nicholas Varaljay (GRC)
 - ZnO UV detector fabrication
- Dr. LiangYu Chen (OAI), Joseph M. Flatico (OAI), Michael Krasowski (GRC)
 - SiC dosimeter diode detector fabrication
- Dr. Jon Freeman (GRC) and Dr. Stephen P. Berkebile (ORAU)
 - General semiconductor and shielding studies for space radiation protection
- Dr. Ben Malphrus (Morehead State University)
 - CubeSat architecture and development
- GRC Space Science Project Office
- GSFC Sciences and Exploration Directorate and MSU Department of Earth and Space Science for their proposal support

